

2018 National Seminar and Tabletop Exercise

Situation Manual

 i

For Discussion Purposes Only / Not For General Dissemination or Release

HANDLING INSTRUCTIONS

This document serves as the 2018 National Seminar and Tabletop Exercise for Institutions of

Higher Education (NTTX) Situation Manual. The Situation Manual reflects the information

provided to the exercise planning team as of the date of publication and may be modified prior to

execution at the direction of the Exercise Director.

This document should be handled in accordance with appropriate directives as decided by the

Exercise Sponsors. This document was developed for “Exercise Use Only”. For permission to

reproduce this document in whole or in part, or for more information on this exercise, please

consult the following points of contact:

Office of Academic Engagement

Department of Homeland Security

AcademicEngagement@hq.dhs.gov

National Exercise Program

Federal Emergency Management Agency

NEP@fema.dhs.gov

2018 National Seminar and Tabletop Exercise

Situation Manual

 ii

For Discussion Purposes Only / Not For General Dissemination or Release

OVERVIEW

Exercise Name 2018 National Seminar and Tabletop Exercise for Institutions of Higher Education

Exercise Date Monday, September 24 – Tuesday, September 25, 2018

Event Scope

The 2018 National Seminar and Tabletop Exercise for Institutions of Higher

Education (NTTX) events aim to empower the higher education community to

improve preparedness and build resilience for the variety of threats and hazards that

pose the greatest risk to campus communities across the nation. The 2018 NTTX

includes the following:

Á A Learning Session consisting of an unclassified threat briefing provided by the

San Antonio Division of the Federal Bureau of Investigation (FBI)

Á Seminars designed to provide participants with tools and knowledge to help

institutions of higher education (IHE) prepare for threats and risks associated

with major on-campus events

Á A three-module Tabletop Exercise (TTX) consisting of a scenario-driven,

facilitated discussion designed to examine roles, responsibilities, authorities, and

capabilities to enhance the resilience of IHEs

Mission Areas Response, Recovery

Objectives

1. Identify strengths and opportunities of improvement in an institution’s

emergency preparedness for, response to, and recovery from a complex on-

campus event.

2. Assess the quality, comprehensiveness, and level of understanding of campus

leadership, operations staff, and other emergency personnel of emergency

response plans for multiple threats during a large event.

3. Evaluate the effectiveness of inbound and outbound information channels,

public information and warning systems, and internal communications

capabilities during a major campus event.

4. Assess standing processes for maintaining situational awareness during a

major event.

5. Assess the quality and comprehensiveness of an institution’s existing plans to

restore operations after an incident during a campus event.

6. Evaluate established coordination efforts with external agencies’ plans,

including intelligence and law enforcement stakeholders with shared

jurisdiction.

Scenario Campus disorder during a large on-campus event.

Sponsors

The Department of Homeland Security (DHS) Office of Academic Engagement

(OAE), the Federal Emergency Management Agency (FEMA) National Preparedness

Directorate (NPD) National Exercise Division (NED), and the University of Texas at

San Antonio (UTSA).

Participating

Organizations
Refer to Appendix A for participating organizations.

2018 National Seminar and Tabletop Exercise

Situation Manual

 iii

For Discussion Purposes Only / Not For General Dissemination or Release

AGENDA

2018 National Seminar & Tabletop Exercise

for Institutions of Higher Education

Monday, September 24 – Tuesday, September 25, 2018

University of Texas at San Antonio Student Union

1 UTSA Circle, San Antonio, Texas 78249

Monday, September 24, 2018

Time Activity Presenter / Facilitator Location

7:30 a.m. Check-in Opens

8:30 a.m.
Welcome and Keynote

Session

Trent Frazier

Executive Director, DHS

OAE

Lorenzo Sanchez

Emergency Manager,

UTSA

Gerald Lewis

Chief of Police, UTSA

Daniel Kaniewski

Deputy Administrator,

FEMA

Ballrooms 1 & 2

9:15 a.m. Unclassified Threat Briefing Shanna O’Donnell

Intelligence Analyst, FBI
Ballrooms 1 & 2

10:15 a.m. Administrative Remarks David Waldman

NED Support
Ballrooms 1 & 2

10:30 a.m. Break / Transition

10:45 a.m.
Exercise Module 1:

Pre-Incident

David Waldman

NED Support

Bill Moore

NED Support

Ted Robinson

NED

Nick Matthews

NED Support

Ballroom 1

Ballroom 2

Denman Ballroom

Harris Room

12:15 p.m. Lunch

2018 National Seminar and Tabletop Exercise

Situation Manual

 iv

For Discussion Purposes Only / Not For General Dissemination or Release

1:30 p.m.
Exercise Module 2: Incident

Response

David Waldman

NED Support

Bill Moore

NED Support

Ted Robinson

NED

Nick Matthews

NED Support

Ballroom 1

Ballroom 2

Denman Ballroom

Harris Room

3:00 p.m. Break / Transition

3:15 p.m.
Seminar /

Workshop Session #1

Various Speakers (See

Participant Packet for

details)

Ballroom 1

Ballroom 2

Denman Ballroom

Harris Room

Pecan Room

Mesquite Room

Bexar Room

Travis Room

4:15 p.m. Break / Transition

4:30 p.m.
Day 1 Closing

Announcements

Trent Frazier

Executive Director, DHS

OAE

Lorenzo Sanchez

Emergency Manager,

UTSA

Ballrooms 1 & 2

5:00 p.m. End of Day 1

2018 National Seminar and Tabletop Exercise

Situation Manual

 v

For Discussion Purposes Only / Not For General Dissemination or Release

Tuesday, September 25, 2018

Time Activity Presenter / Facilitator Location

8:30 a.m.
Opening Keynote and

Announcements

Trent Frazier

Executive Director, DHS OAE

Tony Robinson

FEMA Region VI Regional

Administrator

Steven Nicholas

DHS National Protection and

Programs Directorate (NPPD)

Region VI Regional Director

Ballrooms 1 & 2

8:45 a.m. Break

9:00 a.m.
Exercise Module 3:

Incident Recovery

David Waldman

NED Support

Bill Moore

NED Support

Ted Robinson

NED

Nick Matthews

NED Support

Ballroom 1

Ballroom 2

Denman Ballroom

Harris Room

10:30 a.m. Break / Transition

10:45 a.m. Seminar / Workshop #2
Various Speakers (See Participant

Packet for details)

Ballroom 1

Ballroom 2

Denman Ballroom

Harris Room

Pecan Room

Mesquite Room

Bexar Room

Travis Room

11:45 a.m. Boxed Lunch Pick-up Ballrooms 1 & 2

12:00 p.m.
Plenary Session /

After-Action Review
David Waldman

NED Support
Ballrooms 1 & 2

12:45 p.m. Closing Announcements
Trent Frazier

Executive Director, DHS OAE
Ballrooms 1 & 2

1:00 p.m. Conduct Adjournment

2018 National Seminar and Tabletop Exercise

Situation Manual

 1

For Discussion Purposes Only / Not For General Dissemination or Release

TABLE OF CONTENTS

Handling Instructions .. i

Overview .. ii

Agenda .. iii

Table of Contents ...1

Participant Information and Guidance ...2

Exercise Module 1: Pre-Event Activities ...4

Exercise Module 2: Response ..6

Exercise Module 3: Recovery ..8

APPENDIX A: Participating Organizations ... A-1

APPENDIX B: Acronyms ...B-1

2018 National Seminar and Tabletop Exercise

Situation Manual

 2

For Discussion Purposes Only / Not For General Dissemination or Release

PARTICIPANT INFORMATION AND GUIDANCE

Exercise Participant Roles and Responsibilities

The term participant encompasses many groups of people, not just those playing in the exercise portion of

the event. Participant roles and responsibilities are as follows:

Facilitators

Facilitators are responsible for guiding overall exercise play and ensuring that participant discussions

remain focused on the exercise objectives during module discussions. They also provide additional

information and resolve questions as required. They are responsible for making sure different viewpoints

are recognized and discussed.

Players

Players have an active role in discussing their institution’s activities during the exercise. Delegations of

players discuss response actions to address the situation presented based on expert knowledge of

procedures, as well as how they would perform their functions on their respective campuses.

Observers

While observers do not directly participate in the exercise, they may view selected segments of the exercise.

Support Staff

The exercise support staff performs administrative and logistical support tasks during the exercise (e.g.,

registration).

Note-Takers

Note-takers will be present during the module discussions and the learning session to assist with capturing

exercise discussions to inform the After-Action Report (AAR).

Exercise Structure

The 2018 NTTX event will consist of one 60-minute Learning Session, three 90-minute exercise modules,

two sessions of 60-minute seminars, and one after-action review session. After the Learning Session, the

schedule will alternate between exercise modules and seminar sessions.

During the Learning Session, an intelligence expert will deliver an unclassified FBI threat briefing to

participants. The brief will provide insight and awareness into on-campus risks and threats, as well as how

IHEs integrate with pre-defined response efforts.

Each exercise module consists of four separate activities: a scenario update, small group discussion, a

polling question, and group-wide discussions. Participants will use visual aids throughout the exercise and

will be asked to answer polling questions using their mobile devices.

The seminars will include presentations by subject-matter experts on a range of topics designed to help

IHEs prepare for threats associated with major on-campus events.

The after-action review session will summarize key takeaways and best practices discussed throughout the

exercise.

2018 National Seminar and Tabletop Exercise

Situation Manual

 3

For Discussion Purposes Only / Not For General Dissemination or Release

Exercise Guidelines

This event will incorporate a scenario-based format that is informed and guided by exercise objectives. The

modules and discussion questions support the achievement of exercise objectives by initiating discussions,

facilitating decision-making, and examining appropriate response outcomes based on the exercise scenario.

Participants are expected to act as they would in their real -world r oles for their home institutions

when considering the scenario, offering observations and discussing strategic and tactical decisions. This

approach allows the discussion to focus on situations within a moving timeline and for participants to

contribute to the discussion from the perspective of their role in this scenario. The facilitator will ensure

that the scenario progresses at an appropriate pace and that all participants have an opportunity to contribute.

The 2018 NTTX will be held in an open, low-stress, no-fault, and non-attribution environment. Varying

viewpoints and disagreements are expected. Decisions are not precedent-setting and may not reflect

your organization’s final position on an issue. The exercise is exploratory and serves to identify issues,

as well as multiple options and possible solutions.

Assumptions and Artificialities

In any exercise, assumptions and artificialities are necessary to complete play in the time allotted and/or to

account for logistical limitations. Exercise participants should accept that assumptions and artificialities are

inherent in any exercise and should not allow these considerations to negatively impact their participation.

Assumptions

Assumptions constitute the implied factual foundation for the exercise and, as such, are assumed to be

present before the exercise starts. The following assumptions apply to the exercise:

Á The exercise scenario is plausible and events occur as they are presented;

Á Players are to respond to the scenario as if events were taking place on their campus; and,

Á Exercise players will use their existing plans, policies, procedures, and resources to conduct

response planning and recovery operations.

Artificialities

During this exercise, the following artificialities apply:

Á There is no “hidden agenda” nor are there any trick questions; and,

Á The scenario assumes certain player actions throughout each of the modules, so players should first

discuss the actions stipulated by the scenario; however, players are welcome to engage in “what if”

discussions of alternative scenario conditions.

Exercise Evaluation

Following this event, an AAR will be developed to evaluate performance of exercise objectives and

document strengths and areas for improvement. Exercise discussion will inform AAR content, but

information in the AAR will not be attributed to any particular IHE .

2018 National Seminar and Tabletop Exercise

Situation Manual

 4

For Discussion Purposes Only / Not For General Dissemination or Release

EXERCISE MODULE 1: PRE-EVENT ACTIVITIES

Scenario

September 24, 2018

Your institution’s homecoming sporting event (or other major on-campus event) is scheduled for this

upcoming Saturday, September 29, 2018. Today is the start of a week-long schedule of campus-wide

activities that will bring an increased number of students, alumni, and community members to campus.

Further, many external vendors for food, temporary facilities, entertainment, and merchandise will be on

your institution’s property for the entire week, with the peak number of vendors on Saturday. Also present

are local radio and television news stations, with the potential for regional and national broadcast companies

to come to campus for the major sporting event.

Your institution’s on-campus security organization (if applicable) has been preparing for months, setting

up and testing appropriate security systems and procedures, equipment, and personnel. Also supporting the

security efforts are local external law enforcement, who typically work with your institution for larger

events. No law enforcement agency or organization has determined that there is any specific, credible threat

to the event and identified risks are consistent with previous years. There has been minimal aggravated

social media chatter from outside groups and students with a known history of smaller-scale disruptions on

campus.

Discussion Questions

Event Planning

1. What plans, policies, and procedures guide planning activities for a major on-campus event?

a. What steps, if any, does your institution take to address security concerns for events that

will include outside vendors and/or community members?

2. How often does your institution conduct risk/threat assessments of campus venues and events?

a. Who has primary responsibility for these risk/threat assessments?

b. What steps does your institution take to inspect and assess the venue prior to a major event?

3. What types of deliberate planning processes (e.g., incident action planning) or tools, if any, does

your institution use to manage resources before (and during) emergency incidents?

4. What type of assets and resources are at your institution’s disposal, both internal and in the

neighboring community, to prepare for a major on-campus event?

Situational Awareness

1. How does your institution maintain awareness of potential credible threats during the lead-up to a

major campus event?

a. What stakeholders, internal and external, are you coordinating with? What information are

you receiving and what information are you sharing?

2. How does your institution monitor and address social media activity?

a. What plans, processes, and procedures guide your institution’s response to social media

activity, if necessary?

b. Who has primary responsibility for monitoring social media during events?

3. How does your institution track and monitor event attendance?

2018 National Seminar and Tabletop Exercise

Situation Manual

 5

For Discussion Purposes Only / Not For General Dissemination or Release

Information Sharing

1. Which information channels are used to communicate with different groups (e.g., staff, professors,

students, external stakeholders) during the week prior to a major on-campus event?

a. Who has primary responsibility for managing these communications?

2. What stakeholders, internal and external, are involved in planning discussions?

2018 National Seminar and Tabletop Exercise

Situation Manual

 6

For Discussion Purposes Only / Not For General Dissemination or Release

EXERCISE MODULE 2: RESPONSE

Scenario Update

September 29, 2018 – 3:15 PM

It is the day of your institution’s homecoming sporting event (or other major event). Shortly after the event

begins, a large group of students begins protesting near the main venue gate, blocking some entry and exit

points to the facility. The protesters reveal large signs and messages on their clothing, and chant protest

cadences while live-streaming from their phones. Event spectators become more aware of the protest

activity and begin to form a crowd around the protests at the main gate, while more protestors join the

marching.

While the sporting event continues, some counter-protesters begin assembling in close proximity to the

original protesters and attempt to overpower the other group. Some of the counter-protestors are from an

outside group known for violent tactics. The crowd has grown substantially, with spectators leaving their

seats to see the commotion. The hashtag #ShutDownHomecoming is trending with multiple social media

platforms. Multiple sympathetic national groups with records of motivating violent political statements

express support on social media for the protestors, with some claiming credit for the disruption.

The flash-mob style protest rises in intensity, with protestors and counter-protestors directly confronting

each other. As security begins to break up the gathering, violence breaks out between a handful of protestors

and counter-protesters. Security struggles to reestablish control, and local law enforcement reinforcements

arrive to support response activities.

As the crowd begins to dissipate, the more aggressive protestors and counter-protestors intensify their

physical altercation and begin damaging private and campus property. Someone sets off a Roman candle

firework, which sends the entire crowd into a panic, with some people falling to the ground, screaming, or

running in all directions. Multiple livestreams catch the sound and aftermath, though none of them visually

capture the actual source of sound. Students at the scene take pictures of a community member openly

carrying a firearm near the protest scene and send those pictures out on their social networks. Social media

begins erroneously reporting about a “shooter” and “rampage.”

Discussion Questions

Situational Awareness

1. How does your campus gather intelligence and monitor information from the campus community

(e.g., student groups, spectators, social media) during the initial protests and reports of an active

threat?

a. Who is responsible for monitoring and verifying incoming information? How is that

information verified?

2. What communication mechanisms or channels exist for monitoring, processing, and sharing

information within your emergency operations and response teams?

a. Are these formal or informal processes?

b. Who has primary responsibility for communicating with emergency operations and

response teams? How is that message coordinated across your institution?

3. How does your institution utilize campus technology (e.g., cameras, alert systems) during an event

to maintain situational awareness?

Operational Coordination and On-Scene Security

1. What is your institution’s protocol for establishing incident command during this type of incident?

2018 National Seminar and Tabletop Exercise

Situation Manual

 7

For Discussion Purposes Only / Not For General Dissemination or Release

a. Whose responsibility is it to decide on establishing incident command, and how do they

make that decision?

b. Which department/organization is primarily responsible for coordinating response efforts?

2. What relevant plans, policies, and procedures would guide response efforts for this type of incident?

a. What mechanisms are in place to integrate external partners into response efforts, if

necessary?

3. How would your institution prioritize and re-allocate its resources to handle the protest?

a. Who is responsible for determining priorities and what influences those decisions?

Public Alert and Warning

1. Given the situation, what protective measures would you adopt campus-wide (e.g., evacuation,

lockdown)?

2. What alert systems are in place to communicate with students, faculty, staff, campus visitors, and

the public during this type of incident?

a. Who is responsible for developing and disseminating these alerts and what type of

information will be included in them?

b. What are the primary messaging priorities at this point?

c. How does your institution ensure that communications have reached all campus groups,

including those who are non-native English speakers and individuals with access or

functional needs?

Engaging Senior Leadership

1. What are the immediate decisions that your institution’s leadership would need to make at this

point?

a. What information are you providing to senior leadership and what activities need to be

completed to support decision making?

b. How do your ICS/emergency operations and response teams engage senior administration

to make decisions?

2. In the event of protests or general campus disorder, what are the main concerns and priorities of

your institution’s leadership?

a. How does the type and intensity of the protest affect your institution’s priorities and public

response?

2018 National Seminar and Tabletop Exercise

Situation Manual

 8

For Discussion Purposes Only / Not For General Dissemination or Release

EXERCISE MODULE 3: RECOVERY

Scenario Update

September 29, 2018 – 4:15 PM

It has been an hour since the Roman candle firework blast at the main gate of the homecoming event. Law

enforcement personnel begin interviewing and recording statements from protestors, counter-protestors,

and spectators. The number of injuries from the altercation overwhelm your institution’s medical staff on-

hand for the event. As such, additional emergency medical services arrive on-scene to triage and treat the

injuries.

Local, regional, and national media outlets, some of whom were broadcasting live during the incident, have

remained on campus and begun live reporting from the venue. Attendees begin to inquire about whether

the event will continue. Your institution’s official social media accounts have reposted law enforcement

safety announcements and guidance, but there has been no official statement issued yet, and no formal

announcement of a press briefing. The public is experiencing inconsistent and unreliable mobile service at

the event due to the density of people. Many event attendees are unaware of the status of the protests outside

and are confused as to the delayed activities.

Students, alumni, and community members continue to actively post on social media regarding their safety

status, perspective of the events, and emotional reactions to being involved, as well as false and

unsubstantiated rumors. Incorrect claims include reports of ongoing violence, fatalities, multiple armed

assailants, and other conspiracy theories.

Some campus services like the dining hall(s), health center, and custodial department have begun

experiencing staff shortages because of traffic and security at the various campus entry points, and some

employees not feeling comfortable coming to work because of the incident. Also, a number of residence

halls and building managers have started to call campus security for extra guards for the night. The extent

of damage to campus property is currently unknown.

Discussion Questions

Public Information and Media Relations

1. How will your institution handle the incoming calls from parents, students, faculty, and the media?

a. Is there a standardized process for coordinating responses and communicating to those

various stakeholders?

b. Who has primary responsibility for developing messaging and managing this process?

2. What actions does your institution take to address negative social media posts?

3. How will your institution provide and unify all external media messaging and communications

following the incident?

a. What information will your institution communicate, and how will this account for

sensitive information?

b. How have your messaging priorities changed?

c. Who has primary responsibility for developing and distributing messaging?

Scene Control

1. What institutional plans or procedures are in place, if any, to guide managing and securing the

scene following the incident?

2018 National Seminar and Tabletop Exercise

Situation Manual

 9

For Discussion Purposes Only / Not For General Dissemination or Release

a. How does your institution account for the presence of non-campus community members,

external vendors, and the media following an incident?

2. What is the process for tracking the status and location of individuals who have been injured?

a. How will your institution coordinate with emergency responders and emergency care

facilities to identify and transport injured persons?

b. How will your institution maintain accountability for event attendees?

c. Are there different accountability processes for students that live on campus and off

campus?

3. What are the circumstances or criteria under which your institution would cancel the event? What

other kinds of changes might your institution make short of cancellation (e.g., venue security lock-

down, temporary pause, shelter-in-place)?

a. What stakeholders are involved in this decision-making process and who is responsible for

the final determination to pause or cancel a major on-campus event?

b. If your institution’s leadership decides to pause or cancel the event, what steps would you

take to ensure safety of attendees as they exit the venue?

Campus Recovery

1. What steps will your institution take to address campus staff shortages and requests for additional

security?

a. What resources does your institution have at its disposal, either internal or external, to

augment capabilities in the event of additional personnel and resource requests?

2. What actions will your institution take to address the concerns of potential protests in the future

and to address concerns regarding institutional reputation?

3. How will your institution identify gaps in preparedness, response, and recovery efforts following

the incident?

a. How will your institution communicate these changes or updates that address potential

areas for improvement?

4. What training or resources will your institution provide, if any, to students, faculty, and staff to

address a similar incident in the future?

2018 National Seminar and Tabletop Exercise

Situation Manual

 A-1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX A: PARTICIPATING ORGANIZATIONS

Institutions of Higher Education

Agnes Scott College Alamo Colleges District

Alvin Community College Angelina College

Angelo State University Arizona State University

Arkansas State University Augusta University

Austin Community College District Baylor University

Brookhaven College Carson-Newman University

Case Western Reserve University Coastal Bend College

College of DuPage College of the Mainland

Collin County Community College District Columbia Basin College

Concordia University Texas Cornell University

Creighton University CUNY York College

Dallas County Community College District
Eagle Mountain-Saginaw Independent School

District

El Centro College Emerson College

Estrella Mountain Community College Fayetteville State University

George Washington University Gordon State College

Harrisburg University of Science and Technology Harvard University

Hofstra University Huston-Tillotson University

Illinois State University Iowa State University

Jefferson Community and Technical College Lakehead University

Lincoln Memorial University Lone Star College

Los Angeles Trade Technical College Metropolitan Community College – Kansas City

Metropolitan State University of Denver Middle Tennessee State University

Morehouse College Mount Vernon Nazarene University

Mountain View College Neosho County Community College

New York University North Central Texas College

Northeast Lakeview College Northwestern University

Oregon Health & Science University Pacific Northwest College of the Art

Palm Beach State College Pennsylvania State University

Princeton University Purdue University – Fort Wayne

Rensselaer Polytechnic Institute Rice University

Saint Edward’s University Saint Leo University

San Antonio College San Jacinto Community College

Stephen F. Austin State University Schreiner University

South Texas College of Law - Houston Southern Adventist University

Southern Methodist University St. Philip’s College

2018 National Seminar and Tabletop Exercise

Situation Manual

 A-2

For Discussion Purposes Only / Not For General Dissemination or Release

St. Mary’s University Syracuse University

Tarrant County College District Texas A&M

Texas A&M – Central Texas Texas A&M – San Antonio

Texas State University Texas Wesleyan University

Texas Woman’s University Trinity University

Truckee Meadows Community College University of Alaska – Anchorage

University of Alaska – Fairbanks University of Alaska – Southeast

University of Arizona University of California – San Francisco

University of Denver University of Georgia

University of Houston University of Houston – Clear Lake

University of Houston – Downtown University of Houston – Victoria

University of the Incarnate Word University of Kentucky

University of Massachusetts – Amherst University of Miami

University of Michigan University of Montana – Western

University of Mississippi University of Nevada – Reno

University of North Texas University of North Texas Health Science Center

University of Oregon University of St. Thomas

University of Texas University of Texas at Austin

University of Texas at El Paso University of Texas at Rio Grande Valley

University of Texas at San Antonio University of Texas at Tyler

University of Texas Health Science Center at San

Antonio
University of Texas Health Science Center at Tyler

University of Texas MD Anderson Cancer Center University of Utah

University of Washington University of Wisconsin – Madison

Wake Forest University Wake Technical Community College

Western Nevada College

Organizations and Associations (Observers)

Alamo Area Council of Governments
Alamo Area Council of Governments – Public

Safety

California State University-Sacramento Cisco

The Evergreen State College Global Teen Team LLC

International Association of Campus Law

Enforcement Administrators
Living Stream Ministry

Mother Tutoring Academy National Center for Campus Public Safety

National Center for Spectator Sports Safety and

Security / University of Southern Mississippi

Naval Postgraduate School – Center for Homeland

Defense and Security

Palo Alto College Pennsylvania State University - Harrisburg

Radford University
Research & Education Networking Information

Sharing & Analysis Center (REN-ISAC)

2018 National Seminar and Tabletop Exercise

Situation Manual

 A-3

For Discussion Purposes Only / Not For General Dissemination or Release

San Antonio Fire Department
Southern Poverty Law Center – Intelligence

Project

Texas A&M Engineering Extension Service UTSA Police Department

UTSA Department of Public Safety
Western Interstate Commission for Higher

Education

Government Partners (Observers)

U.S. Department of Homeland Security (DHS)
U.S. DHS - Federal Emergency Management

Agency (FEMA)

U.S. DHS – FEMA Voluntary Agency Liaison
U.S. DHS - FEMA National Preparedness

Directorate (NPD)

U.S. DHS – FEMA NPD National Exercise

Division (NED)
U.S. DHS - FEMA Region VI

U.S. DHS - National Protection and Programs

Directorate (NPPD)
U.S. DHS Office of Academic Engagement (OAE)

U.S. DHS Office of Infrastructure Protection U.S. Department of Justice (DOJ)

U.S. DOJ - Federal Bureau of Investigation (FBI) U.S. DOJ - FBI – Joint Terrorism Task Force

U.S. DOJ - FBI – San Antonio Division

2018 National Seminar and Tabletop Exercise

Situation Manual

 B -1

For Discussion Purposes Only / Not For General Dissemination or Release

APPENDIX B: ACRONYMS

AAR After-Action Report

DHS Department of Homeland Security

FBI Federal Bureau of Investigation

FEMA Federal Emergency Management Agency

IHE Institution of Higher Education

NED National Exercise Division

NPD National Preparedness Directorate

NPPD National Protection and Programs Directorate

NTTX National Tabletop Exercise

OAE Office of Academic Engagement

REN-ISAC Research & Education Networking Information Sharing & Analysis Center

TTX Tabletop Exercise

U.S. United States

UTSA University of Texas at San Antonio

